NASA TECHNICAL NOTE # LOW-COVERAGE HEAT OF ADSORPTION II — ALKALI METAL ATOMS ON TUNGSTEN; LENNARD-JONES ATOM-ATOM INTERACTION THEORY by Harold E. Neustadter, Keung P. Luke, and Thomas Sheahan Lewis Research Center Cleveland, Ohio # LOW-COVERAGE HEAT OF ADSORPTION # II - ALKALI METAL ATOMS ON TUNGSTEN; LENNARD-JONES ATOM-ATOM INTERACTION THEORY By Harold E. Neustadter, Keung P. Luke, and Thomas Sheahan Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### LOW-COVERAGE HEAT OF ADSORPTION # II - ALKALI METAL ATOMS ON TUNGSTEN; LENNARD-JONES #### ATOM-ATOM INTERACTION THEORY by Harold E. Neustadter, Keung P. Luke, and Thomas Sheahan Lewis Research Center #### SUMMARY A comparison of experimental values of heat of adsorption (in the limit of zero coverage) for sodium, rubidium, and cesium on a tungsten substrate is made with those calculated from an adaptation of the Lennard-Jones atom-atom interaction potential to adsorption. A new method is presented for performing the necessary summations for three specific sites on the (100) and (110) planes, and comparisons are made with existing approximation methods. #### INTRODUCTION Considerable interest in alkali metal plasma for power generation and space propulsion has prompted extensive studies of adsorption of alkali metals on various substrates. A requirement for an adequate theory is the specification of the heat of adsorption in the limit of zero coverage. This report compares experimental values of heat of adsorption for sodium, rubidium, and cesium on a tungsten substrate in the limit of zero coverage (table I) to calculations made with the application of the Lennard-Jones interaction-potential function. The potential function parameters are evaluated, and results are indicated. TABLE I. - EXPERIMENTAL ZERO-COVERAGE #### HEATS OF ADSORPTION | Source | Sodium | Rubidium | Cesium | |---|---------|-----------|------------------------| | | Heat of | adsorptio | n, φ, ev | | Bosworth (ref. 1) Hughes (ref. 2) de Boer and Veenemans (ref. 3) Taylor and Langmuir (ref. 4) Becker (ref. 5) | -1.38 | -2.6 | -3.0
-2.79
-2.40 | #### ATOM-ATOM INTERACTIONS The use of an interatom potential is based on (1) establishing the relation governing the interaction between one alkali atom and one tungsten atom and (2) summing this interaction over all atoms in the tungsten substrate. This assumes additivity of the separate interactions and neglects any effect one tungsten atom might have on another because of the presence of the adsorbate. While the second assumption apparently neglects the metallic nature of the substrate, this model nevertheless is applicable to adsorption on a metal at high temperatures (refs. 6 and 7). There have been many interaction potentials proposed (ref. 8). Of particular interest is the Lennard-Jones 6-12 potential $$\mathbb{E}_{L-J}(r) = 4\epsilon_{12} \left[\left(\frac{\sigma_{12}}{r} \right)^{12} - \left(\frac{\sigma_{12}}{r} \right)^{6} \right]$$ (1) where ϵ_{12} is the energy at equilibrium, and σ_{12} is (to a close approximation) the distance of closest approach of the two atoms. (Symbols are defined in appendix A.) The interaction energy between one adsorbed atom and the entire metal substrate is obtained by summing equation (1) over all the atoms in the metal: $$\varphi(\mathbf{r}_{i}) = \sum_{i=1}^{\infty} \mathbf{E}_{L-J}(\mathbf{r}_{i}) = 4\epsilon_{12} \sum_{i=1}^{\infty} \left[\left(\frac{\sigma_{12}}{\mathbf{r}_{i}} \right)^{12} - \left(\frac{\sigma_{12}}{\mathbf{r}_{i}} \right)^{6} \right]$$ (2) The authors of this report have been able to express this sum in a form that permits its rigorous calculation as a function of the distance z from the plane through the centers of the atoms of the outermost layer of substrate to the center of the adsorbed atom. The use of the Lennard-Jones potential in this manner has the distinct advantage over previous works (ref. 9) of distiguishing between any two adsorption sites and between any two exposed substrate surfaces. Equation (2) can be rewritten as $$\varphi(r_i) = 4\epsilon_{12}S_{12-6} \tag{3}$$ The heat of adsorption $\,\phi\,$ is the bond energy of the adsorbed atom when the system is in equilibrium. Therefore, $\phi\,$ is the minimum value of $\,\phi(r_1)\,$ considered as a function of z. Or, $$\varphi = 4\epsilon_{12}(S_{12-6})_{\min} \tag{4}$$ $$\Phi(\mathbf{r}) = 4\epsilon_{12} \left[\left(\frac{\sigma_{12}}{\mathbf{r}} \right)^{12} - \left(\frac{\sigma_{12}}{\mathbf{r}} \right)^{6} \right] + \frac{m_{0}^{2}}{\mathbf{r}^{3} + \alpha}$$ (la) where m_O is the molecule dipole moment, and α is its polarizability. This would be of interest in an extension of the method of this section to include the effects of the interaction of neighboring adsorbed particles. Another interatom potential is the angle-independent Stockmeyer potential (ref. 3) for identical parallel polar molecules: where $(S_{12-6})_{min}$ is S_{12-6} at that value of z for which $\partial(S_{12-6})/\partial z = 0$. #### CALCULATIONS The usual combining rule (ref. 8) gives σ_{12} as $$\sigma_{12} = \frac{1}{2} \left(\sigma_{11} + \sigma_{22} \right) \tag{5}$$ while ϵ_{12} is evaluated (see appendix B) from a comparison of the attractive term in equation (1) with the dispersion force derived by Kirkwood (ref. 10) and Muller (ref. 11) to give $$4\epsilon_{12}(\sigma_{12})^{6} = \frac{6\mu c^{2}\alpha_{M}\alpha_{A}}{\frac{\alpha_{A}}{X_{A}} + \frac{\alpha_{M}}{X_{M}}}$$ $$(6)$$ Substitution of numerical values results in $$\varphi = \frac{0.093 \alpha_{A}}{1.957 \left(\frac{\alpha_{A}}{n_{A}}\right)^{1/2}} \frac{(S_{12-6})_{min}}{(\sigma_{12})^{6}}$$ (7) The details of the summation technique employed in evaluating $S_{1.2-6}$ are - Atom on surface layer - Atom on second layer × Site for which summation was performed Figure 1. - (100) and (110) planes of body-centered cubic metal with lattice constant a₀. (See appendix C.) given in appendix C.² The evaluations of S_{12-6} and $(S_{12-6})_{min}$ were performed for three sites (A, B, and C of fig. 1) on both the (100) and (110) planes. results are shown in tables II and III. Because the process of preparing and aging tungsten emitters transforms the exposed surface into essentially a (110) plane (refs. 4, 5, and 12), the calculations involving equation (7) were done for the (110) plane only. Similarly, only the model of an atom in the center of the unit cell, the location that corresponds to the site of the strongest bond (site A of fig. l(b), was used in the present calculation of ϕ . That site ²Care was taken to perform the summations in a general form to make the results applicable to any body-centered cubic substrate. #### TABLE II. - VALUES FOR EQUATIONS (C1) and (C2) [E-01, E-02, E-03, etc., denote exponents 10^{-1} , 10^{-2} , 10^{-3} , etc., respectively; E 01, E 02, E 03, etc., denote exponents of 10^{1} , 10^{2} , 10^{3} , etc., respectively.] (a) (100) plane | 7 | Sit | e A | Sit | е В | Site | C | |----------------------------|--|--|--|--|---|---| | | s ₆ | s ₁₂ | s ₆ | s _{l2} | s ₆ | s_{12} | | 1
2
3
4
5 | 0.8691E 00
.5801E 00
.4044E-00
.2795E-00
.1904E-00 | 0.1678E-00
.5714E-01
.2677E-01
.1271E-01
.5755E-02 | 0.1995E 01
.1426E 01
.8967E 00
.5275E 00
.3055E-00 | 0.1590E 01
.8241E 00
.3172E-00
.1032E-00
.3147E-01 | 0.2155E 02
.3905E 01
.1069E 01 | 0.4593E 03
.1455E 02
.1000E 01 | | 6
7
8
9
10 | .1289E-00
.8764E-01
.6031E-01
.4226E-01
.3023E-01 | .2506E-02
.1073E-02
.4609E-03
.2011E-03 | .1800E-00
.1098E-00
.6993E-01
.4642E-01
.3204E-01 | .9592E-02
.3035E-02
.1016E-02
.3634E-03
.1389E-03 | .3886E-00
.1741E-00
.9150E-01
.5414E-01
.3495E-01 | .1123E-00
.1775E-01
.3615E-02
.8992E-03
.2634E-03 | | 11
12
13
14
15 | .2210E-01
.1651E-01
.1259E-01
.9788E-02
.7738E-02 | .4143E-04
.1973E-04
.9723E-05
.4958E-05
.2615E-05 | .2290E-01
.1687E-01
.1275E-01
.9861E-02
.7772E-02 | .5677E-04
.2468E-04
.1137E-04
.5523E-05
.2813E-05 | .2404E-01
.1733E-01
.1294E-01
.9941E-02
.7806E-02 | .8857E-04
.3346E-04
.1395E-04
.6328E-05
.3075E-05 | | 16
17
18
19
20 | .6213E-02
.5059E-02
.4170E-02
.3476E-02
.2927E-02 | .1424E-05
.8004E-06
.4629E-06
.2751E-06
.1677E-06 | .6230E-02
.5067E-02
.4175E-02
.3479E-02
.2929E-02 | .1496E-05
.8267E-06
.4728E-06
.2789E-06
.1692E-06 | .6244E-02
.5073E-02
.4177E-02
.3479E-02
.2929E-02 | .1584E-05
.8578E-06
.4841E-06
.2831E-06
.1708E-06 | | 21
22
23
24
25 | .2487E-02
.2130E-02
.1838E-02
.1597E-02
.1396E-02 | .1047E-06
.6679E-07
.4346E-07
.2882E-07
.1944E-07 | .2488E-02
.2131E-02
.1839E-02
.1598E-02
.1397E-02 | .1052E-06
.6702E-07
.4356E-07
.2885E-07
.1945E-07 | .2488E-02
.2131E-02
.1839E-02
.1597E-02
.1396E-02 | .1059E-06
.6726E-07
.4365E-07
.2889E-07
.1947E-07 | | 26
27
28
29
30 | .1227E-02
.1085E-02
.9636E-03
.8595E-03 | .1332E-07
.9266E-08
.6533E-08
.4665E-08 | .1228E-02
.1085E-02
.9641E-03
.8600E-03
.7702E-03 | .1332E-07
.9269E-08
.6534E-08
.4666E-09
.3371E-08 | .1228E-02
.1085E-02
.9636E-03
.8595E-03
.7698E-03 | .1333E-07
.9272E-08
.6535E-08
.4666E-08
.3372E-08 | A corresponds to the strongest bond can be seen from figure 2, in which, for a given value of σ_{12}/a_0 (for a given physical system), position A yields the lowest (largest absolute) value for $(S_{12-6})_{\min}$. The results of this summation method are compared with those of two approximate methods in appendix D. Both approximation techniques have the drawback of being unable to distinguish between different adsorption sites. Although α_A must be known to use equation (7), there are no uniquely determined values for the polarizability (see table IV). Therefore, the application of equation (7) necessarily reduces to a parametric study of ϕ as a function of α . The results (table V) show that reasonable values of ϕ are obtained from equation (6) when the experimental values of α are used. #### TABLE II. - Concluded. VALUES FOR EQUATIONS (C1) and (C2) [E-Ol, E-O2, E-O3, etc., denote exponents 10⁻¹, 10⁻², 10⁻³, etc., respectively; E Ol, E O2, E O3, etc., denote exponents of 10¹, 10², 10³, etc., respectively.] (b) (110) plane | 1 | Site A | | Site B | | Site C | | |----------------------------|--|--|--|--|---|---| | | s ₆ | s ₁₂ | s ₆ | s_{12} | ⁸ 6 | s _{l2} | | 1
2
3
4
5 | 0.2144E 01
.1569E 01
.1013E 01
.6134E 00
.3653E-00 | 0.1611E 01
.8415E 00
.3279E-00
.1088E-00
.3407E-01 | 0.4273E 01
.2827E 01
.1599E 01
.8517E 00
.4554E-00 | 0.8233E 01
.3525E 01
.1071E 01
.2787E-00
.7045E-01 | 0.2161E 02
.3954E 01
.1106E 01 | 0.4593E 03
.1455E 02
.1001E 01 | | 6 | .2201E-00 | .1072E-01 | .2530E-00 | .1856E-01 | .4161E-00 | .1127E-00 | | 7 | .1357E-00 | .3519E-02 | .1481E-00 | .5271E-02 | .1933E-00 | .1796E-01 | | 8 | .8695E-01 | .1221E-02 | .9152E-01 | .1633E-02 | .1054E-00 | .3719E-02 | | 9 | .5796E-01 | .4511E-03 | .5941E-01 | .5532E-03 | .6357E-01 | .9498E-03 | | 10 | .3963E-01 | .1773E-03 | .4030E-01 | .2038E-03 | .4161E-01 | .2881E-03 | | 11 | .2817E-01 | .7397E-04 | .2838E-01 | .8120E-04 | .2900E-01 | .1007E-03 | | 12 | .2071E-01 | .3264E-04 | .2064E-01 | .3469E-04 | .2066E-01 | .3955E-04 | | 13 | .1543E-01 | .1518E-04 | .1543E-01 | .1578E-04 | .1555E-01 | .1706E-04 | | 14 | .1177E-01 | .7408E-05 | .1181E-01 | .7590E-05 | .1177E-01 | .7943E-05 | | 15 | .9306E-02 | .3779E-05 | .9227E-02 | .3835E-05 | .9239E-02 | .3937E-05 | | 16 | .7354E-02 | .2006E-05 | .7334E-02 | .2024E-05 | .7291E-02 | .2054E-05 | | 17 | .5986E-02 | .1106E-05 | .5919E-02 | .1111E-05 | .5832E-02 | .1120E-05 | | 18 | .4923E-02 | .6301E-06 | .4841E-02 | .6316E-06 | .4843E-02 | .6345E-06 | | 19 | .4023E-02 | .3696E-06 | .4008E-02 | .3703E-06 | .3984E-02 | .3709E-06 | | 20 | .3398E-02 | .2233E-06 | .3353E-02 | .2232E-06 | .3352E-02 | .2236E-06 | | 21 | .2888E-02 | .1382E-06 | .2832E-02 | .1381E-06 | .2793E-02 | .1380E-06 | | 22 | .2404E-02 | .8735E-07 | .2413E-02 | .8740E-07 | .2392E-02 | .8731E-07 | | 23 | .2103E-02 | .5657E-07 | .2072E-02 | .5648E-07 | .2069E-02 | .5649E-07 | | 24 | .1800E-02 | .3721E-07 | .1792E-02 | .3721E-07 | .1765E-02 | .3714E-07 | | 25 | .1555E-02 | .2494E-07 | .1560E-02 | .2495E-07 | .1576E-02 | .2496E-07 | | 26
27
28
29
30 | .1391E-02
.1206E-02
.1060E-02
.9650E-03 | .1704E-07
.1176E-07
.8249E-08
.5884E-08 | .1365E-02
.1202E-02
.1063E-02
.9456E-03
.8442E-03 | .1700E-07
.1176E-07
.8253E-08
.5865E-08
.4218E-08 | .1363E-02
.1183E-02
.1076E-02
.9234E-03
.8294E-03 | .1700E-07
.1173E-07
.8258E-08
.5842E-08
.4201E-08 | #### CONCLUDING REMARKS The Lennard-Jones interatom potential can be used in conjunction with a physical model based on a discrete adsorption site on the (ll0) plane of a perfect crystal to obtain values of ϕ in agreement with experimental values. The particular advantages of this approach lie in its ability to distinguish between any two adsorption sites and between any two exposed substrate surfaces. Because of this unique feature it can be shown that the intuitive adsorption site corresponding to the location of an atom in the center of the unit cell (site A of fig. l(b)) is actually the position of the strongest adsorption bond. Unfortunately, the experimental values of ϕ had to be collected from a #### TABLE III. - LENNARD-JONES INTERACTION ENERGY SUMMATION AND #### NORMALIZED EQUILIBRIUM DISTANCE FOR ADSORPTION ON #### BODY-CENTERED CUBIC SUBSTRATE (a) (100) plane | Reduced | Site A | A | Site 3 | В | Site | C | |--|-------------------------------------|------------------|-------------------------------------|------------------|-------------------------------------|------------------| | Lennard-
Jones pa-
rameter,
σ_{12}/a_{0} | (S ₁₂₋₆) _{min} | l _{min} | (S ₁₂₋₆) _{min} | l _{min} | (S ₁₂₋₆) _{min} | l _{min} | | 0.600 | 0.880 | 4.257 | 0.733 | 5.065 | 0.429 | 6.746 | | .642 | .954 | 4.912 | .789 | 5.639 | .513 | 7.145 | | .683 | 1.032 | 5.509 | .871 | 6.166 | .566 | 7.506 | | .725 | 1.121 | 6.068 | .944 | 6.693 | .659 | 7.935 | | .767 | 1.204 | 6.620 | 1.046 | 7.176 | .771 | 8.267 | | .808 | 1.309 | 7.149 | 1.139 | 7.666 | .853 | 8.675 | | .850 | 1.411 | 7.687 | 1.262 | 8.126 | .982 | 9.055 | | .892 | 1.545 | 8.181 | 1.379 | 8.581 | 1.125 | 9.380 | | .933 | 1.680 | 8.644 | 1.523 | 9.032 | 1.250 | 9.835 | | .975 | 1.826 | 9.093 | 1.665 | 9.455 | 1.429 | 10.18 | | 1.017 | 1.964 | 9.559 | 1.832 | 9.903 | 1.611 | 10.50 | | 1.058 | 2.130 | 10.03 | 2.014 | 10.30 | 1.802 | 10.82 | | 1.100 | 2.300 | 10.51 | 2.193 | 10.74 | 2.003 | 11.15 | | 1.142 | 2.508 | 10.98 | 2.399 | 11.15 | 2.171 | 11.57 | | 1.183 | 2.734 | 11.39 | 2.608 | 11.56 | 2.410 | 12.02 | | 1.225 | 2.964 | 11.79 | 2.844 | 11.97 | 2.677 | 12.37 | | 1.267 | 3.206 | 12.18 | 3.089 | 12.36 | 2.958 | 12.66 | | 1.308 | 3.451 | 12.57 | 3.342 | 12.78 | 3.235 | 12.97 | | 1.350 | 3.699 | 12.97 | 3.621 | 13.17 | 3.509 | 13.30 | | 1.392 | 3.965 | 13.40 | 3.908 | 13.57 | 3.773 | 13.78 | | 1.433 | 4.254 | 14.00 | 4.222 | 13.97 | 4.103 | 14.18 | | 1.475 | 4.611 | 14.40 | 4.550 | 14.35 | 4.453 | 14.54 | | 1.517 | 4.995 | 14.68 | 4.881 | 14.75 | 4.811 | 14.87 | | 1.558 | 5.355 | 15.10 | 5.243 | 15.14 | 5.181 | 15.20 | | 1.600 | 5.701 | 15.37 | 5.613 | 15.52 | 5.568 | 15.50 | variety of experimental techniques and laboratory conditions of numerous workers. It must also be recognized that except for cesium adsorption there is only one reported value for each system. The results of this study must necessarily be considered within the framework of these limitations. Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio, June 1, 1964 TABLE III. - Concluded. LENNARD-JONES INTERACTION ENERGY SUMMATION AND NORMALIZED EQUILIBRIUM DISTANCE FOR ADSORPTION ### ON BODY-CENTERED CUBIC SUBSTRATE (b) (110) plane | Reduced | Site A | A | Site I | 3 | Site (| 2 | |--|---|---|---------------------------------------|---|---|---| | Lennard-
Jones pa-
rameter,
σ_{12}/a_0 | (S ₁₂₋₆) _{min} | l _{min} | (S ₁₂₋₆) _{min} | lmin | (S ₁₂₋₆) _{min} | lmin | | 0.600 | 1.273 | 1.557 | 0.6891 | 4.374 | 0.3693 | 6.791 | | .642 | 1.451 | 2.039 | .7368 | 5.031 | .4346 | 7.184 | | .683 | 1.517 | 2.699 | .7888 | 5.648 | .4656 | 7.590 | | .725 | 1.531 | 3.579 | .8572 | 6.211 | .5386 | 8.022 | | .767 | 1.551 | 4.491 | .9267 | 6.767 | .6257 | 8.351 | | .808
.850
.891
.933 | 1.590
1.652
1.728
1.819
1.924 | 5.306
6.029
6.702
7.328
7.925 | 1.016
.105
.217
.328
.463 | 7.270
7.786
8.252
8.736
9.182 | .6864
.7908
.8841
1.007
1.146 | 8.807
9.170
9.541
9.933
10.26 | | 1.017 | 2.040 | 8.490 | 1.599 | 9.633 | 1.280 | 10.64 | | 1.058 | 2.174 | 9.037 | 1.759 | 10.06 | 1.445 | 11.00 | | 1.100 | 2.317 | 9.563 | 1.922 | 10.48 | 1.627 | 11.33 | | 1.142 | 2.480 | 10.07 | 2.107 | 10.91 | 1.802 | 11.70 | | 1.183 | 2.651 | 10.56 | 2.308 | 11.31 | 2.011 | 12.05 | | 1.225 | 2.844 | 11.05 | 2.511 | 11.74 | 2.233 | 12.37 | | 1.267 | 3.046 | 11.52 | 2.740 | 12.13 | 2.462 | 12.74 | | 1.308 | 3.269 | 11.98 | 2.975 | 12.53 | 2.719 | 13.09 | | 1.350 | 3.508 | 12.42 | 3.233 | 12.93 | 2.991 | 13.41 | | 1.392 | 3.757 | 12.88 | 3.509 | 13.32 | 3.267 | 12.78 | | 1.433 | 4.032 | 13.31 | 3.792 | 13.72 | 3.574 | 14.12 | | 1.475 | 4.315 | 13.74 | 4.100 | 14.10 | 3.888 | 14.46 | | 1.517 | 4.625 | 14.16 | 4.420 | 14.48 | 4.225 | 14.82 | | 1.558 | 4.945 | 14.58 | 4.765 | 14.87 | 4.580 | 15.16 | | 1.600 | 5.293 | 14.99 | 5.132 | 15.24 | 4.947 | 15.51 | TABLE IV. - ELECTRONIC POLARIZABILITY | Source | Sodium | Rubidium | Cesium | |---|---------|----------------------------------|-----------| | | Electro | nic polari:
α, A ³ | zability, | | Salop, Pollack, and
Bedesson (ref. 13) | 20±2.5 | 40±5 | 52.5±6.5 | | Chamberlain and Zorn (refs. 14 and 15) | 21.5±2 | 38±4 | 48±6 | | Sternheimer (ref. 16) | 22.9 | 49.1 | 67.7 | TABLE V. - CALCULATIONS FROM EQUATION (6)a | Adsorbed atom | Equation from which interaction | Reduced
Lennard-
Jones pa- | Heat of adsorption, φ, | | onic polariza-
ity, α, A ³ | |---------------|--|----------------------------------|------------------------|---|--| | 10 | € ₁₂ energy
is evaluated | rameter, σ_{12}/a_0 | ev
(b) | Calcu-
lated | From liter-
ature
(c) | | Sodium | (B1)
(B2)
(B3) | 0.935 | -1.38 | { 37
48
16 | }17.5 to 23 | | Rubidium | (Bl)
(B2)
(B3) | }1.071 | -2.6 | \begin{cases} 144 \ >150 \ 54 \end{cases} | }34 to 50 | | Cesium | (Bl) | 1.112 | -2.4 | 165 | | | | | | -3.0 | 210 | | | | (B2) | 1.112 | -2.4 | >200 | 40 + 60 | | İ | | | -3.0 | >200 | ≻ 42 to 68 | | | (B3) | 1.112 | -2.4 | 50 | | | | | | -3.0 | 66 | J | ^aEq. (6) is eq. (4) with $4\epsilon_{12}(\sigma_{12})^6$ evaluated from eq. (B3). bSee table I. ^cSee table IV. # APPENDIX A # SYMBOLS | A,B,C | adsorption sites of fig. 1 | |-------------------|---| | a _o | lattice constant | | c ₆ | defined by eq. (B4) | | С | speed of light | | đ. | distance between planes in substrate material | | E | atom-atom attractive interaction energy | | E _{L-J} | Lennard-Jones interaction potential function | | е | electron charge | | (hkl) | Miller indices, e.g., (100), (110) | | ří | Plank's constant divided by 2π | | I | ionization potential | | 7 | defined by eq. (C3) | | $l_{ exttt{min}}$ | defined by eq. (Cl4) | | m,n,p | dummy indices | | m_{O} | molecule dipole moment | | N | atomic volume density | | n | number of electrons in atom | | P | specific adsorption site, e.g., site A, B, or C of fig. 1 | | R | distance from metal surface to nucleus of adsorbed atom | | r | interatom distance | | r | distance from adsorbed atom to ith substrate atom | | s ₆ | defined by eq. (C1) | | S ₁₂ | defined by eq. (C2) | S_{12-6} defined by eq. (C13) $(S_{12-6})_{min}$ defined by eq. (C15) z normal distance from substrate to adsorbed atom α electronic polarizability ϵ_{12} total interaction energy between atoms 1 and 2 at equilibrium $\lambda_0, \lambda_1, \lambda_2$ defined by eqs. (C7), (C9), and (C11), respectively μ electron rest mass σ atomic surface density $\sigma_{1.2}$ Lennard-Jones parameter of eq. (1) related to sizes of atoms 1 and 2 $\Phi(r)$ defined by eq. (la) φ heat of adsorption in limit of zero coverage $\phi(r_i)$ energy of interaction between atom and metal as function of dis- tance between them X diamagnetic susceptibility $\psi^{(3)}(X)$ third derivative of the Reimann-Zeta function Subscripts: A adsorbed atom M substrate metal min minimum #### APPENDIX B #### EVALUATION OF TOTAL INTERACTION ENERGY BETWEEN TWO ATOMS The forces between atoms can be divided into attractive and repulsive components. The attractive force is long range and arises from the interaction of the instantaneous distributions of the charges of the two neutral atoms (ref. 8). It is derivable from an interaction potential by expanding the charge distribution of each neutral atom in a multipole expansion and retaining only the leading, or dipole-dipole, term. This potential is then used in a quantum-mechanical variation procedure to obtain an expression for energy. London (ref. 17) derived such an expression, $$E = -\frac{3\alpha_{A}\alpha_{M}}{2r^{6}} \frac{I_{A}I_{M}}{I_{A} + I_{M}}$$ (B1) His result was followed by those of Slater and Kirkwood (ref. 18), $$E = -\frac{3eh}{2\sqrt{\mu r}} \frac{\alpha_{A}\alpha_{M}}{\left(\frac{\alpha_{A}}{n_{A}}\right)^{1/2} + \left(\frac{\alpha_{M}}{n_{M}}\right)^{1/2}}$$ (B2) and of Kirkwood (ref. 10) and Muller (ref. 11), $$E = -\frac{6\mu c^2}{r^6} \frac{\alpha_A \alpha_M}{\frac{\alpha_A}{\chi_A} + \frac{\alpha_M}{\chi_M}}$$ (B3) Equations (Bl) to (B3) are of the form $$E = \frac{C_6}{r^6} \tag{B4}$$ where \mathbf{C}_6 is a function of the atomic properties of the constituent atoms. This form is the same as the attractive part of equation (1) with $4\epsilon_{12}(\sigma_{12})^6$ replaced by \mathbf{C}_6 . Thus, ϵ_{12} was evaluated from each of equations (B1) to (B3) in turn. Calculations of α from equation (4) were then made in every case. Only calculations based on the Kirkwood-Muller formula (eq. (B3)) yielded results in agreement with experimental data (table V). This is consistent with the results of other studies (refs. 19 and 20). #### APPENDIX C # SUMMATIONS AND RELATED WORK FOR APPLICATION OF LENNARD-JONES #### INTERATOM POTENTIAL TO ADSORPTION An atom is at a distance z above a point P on the (hkl) plane of a body-centered cubic crystal of lattice constant a_0 . The interatomic distance between this atom and the i^{th} crystal atom is denoted by r_i . It is desired to perform the following two summations for the (100) and (110) crystal planes over the points A, B, and C (fig. 1): $$S_{6}[(hkl),P,z] = \sum_{i=1}^{\infty} r_{i}^{-6} \left(\frac{a_{0}}{2}\right)^{6}$$ (C1) $$S_{12}[(hkl),P,z] = \sum_{i=1}^{\infty} r_i^{-12} \left(\frac{a_0}{2}\right)^{12}$$ (C2) The origin of z is on the plane passing through the centers of the outermost layer of the crystal atoms, and z is divided into units of $a_{\rm O}/10$ so that $$z = \frac{l}{10} a_0$$ $l = 0, 1, 2, \dots$ (C3) $$S_6(100,A,l) = 4 \sum_{\substack{p=0,\\p=\text{even m=odd n=odd}}^{\infty} \sum_{\substack{n=1,\\p=\text{odd}}}^{\infty} \sum_{\substack{p=1,\\p=\text{odd}}}^{\infty} \left[\left(\frac{l}{5} + p \right)^{-6} + 4 \sum_{\substack{m=0,\\m=\text{even n=even}}}^{\infty} \sum_{\substack{n=2,\\n=\text{even n}}}^{\infty} \lambda_0^{-6} \right]$$ $$S_{6}(100,B,l) = \sum_{\substack{p=0, \\ p=\text{even}}}^{\infty} \left[2 \sum_{\substack{n=1, \\ n=\text{odd}}}^{\infty} (\lambda_{0}^{-6})_{m=0} + 4 \sum_{\substack{m=2, \\ m=\text{even}}}^{\infty} \sum_{\substack{n=1, \\ n=\text{odd}}}^{\infty} \lambda_{0}^{-6} \right]$$ $$\begin{array}{c|c} & \text{p=0,} \\ & \text{p=even} \\ & \text{n=1,} \\ & \text{n=odd} \end{array}$$ $$\begin{array}{c|c} & \text{m=2,} & \text{n=1,} \\ & \text{m=even n=odd} \end{array}$$ $$+ \sum_{\substack{p=1,\\ p=\text{odd}}}^{\infty} \left[2 \sum_{\substack{m=1,\\ m=\text{odd}}}^{\infty} \left(\lambda_0^{-6} \right)_{n=0} + 4 \sum_{\substack{m=1,\\ m=\text{odd}}}^{\infty} \sum_{\substack{n=2,\\ m=0\text{dd}}}^{\infty} \lambda_0^{-6} \right] \tag{C5}$$ $$S_{6}(100,C,l) = 4 \sum_{\substack{p=1, \\ p=\text{odd m=odd n=odd}}^{\infty} \sum_{\substack{n=1, \\ p=\text{odd m=odd}}}^{\infty} \sum_{\substack{n=1, \\ p=\text{even}}}^{\infty} \lambda_{0}^{-6} + \sum_{\substack{p=0, \\ p=\text{even}}}^{\infty} \left[\left(\frac{l}{5} + p \right)^{-6} + 4 \sum_{\substack{n=0, \\ n=\text{even n=even}}}^{\infty} \sum_{\substack{n=2, \\ n=\text{even n=even}}}^{\infty} \lambda_{0}^{-6} \right]$$ (C6) where $$\lambda_0^2 = \left(\frac{1}{5} + p\right)^2 + m^2 + n^2 \tag{C7}$$ $$S_{6}(110,A,l) = \sum_{\substack{p=0,\\p=\text{even}}}^{\infty} \left[2 \sum_{\substack{m=1,\\m=\text{odd}}}^{\infty} (\lambda_{1}^{-6})_{n=0} + 2 \sum_{\substack{n=1,\\n=\text{odd}}}^{\infty} (\lambda_{1}^{-6})_{m=0} + 4 \sum_{\substack{m=1,\\m=\text{odd}}}^{\infty} \sum_{\substack{n=1,\\m=\text{odd}}}^{\infty} \lambda_{1}^{-6} \right]$$ $$+ \sum_{\substack{p=1, \\ p=\text{odd}}}^{\infty} \left[(\lambda_{1}^{-6})_{m=0}^{m=0} + 4 \sum_{\substack{m=1, \\ m=1}}^{\infty} \sum_{n=1, \\ (m+n=\text{even})}^{\infty} \lambda_{1}^{-6} + 2 \sum_{\substack{m=2, \\ m=\text{even}}}^{\infty} (\lambda_{1}^{-6})_{n=0}^{n=0} + 2 \sum_{\substack{n=2, \\ n=\text{even}}}^{\infty} (\lambda_{1}^{-6})_{m=0}^{n=0} \right]$$ (C8) where $$\lambda_{1}^{2} = 2\left(\frac{\sqrt{2}}{10} + p\right)^{2} + 2m^{2} + n^{2}$$ (C9) $$S_6(110,B,l) = 2 \sum_{p=0}^{\infty} \sum_{m=1, m=0, l=0}^{\infty} \sum_{n=1, m=0, l=0}^{\infty} \lambda_2^{-6}$$ (C10) where $$\lambda_2^2 = 2\left(\frac{\sqrt{2}}{10}l + p\right)^2 + \frac{m^2}{4} + \frac{n^2}{2}$$ (C11) and $$S_{6}(110,C,1) = \sum_{p=0, \text{ p=even}}^{\infty} \left[(\lambda_{1}^{-6})_{m=0}^{} + 4 \sum_{m=1, \text{ n=1, }}^{\infty} \sum_{n=1, \text{ n=1, }}^{\infty} \lambda_{1}^{-6} + 2 \sum_{m=2, \text{ m=even}}^{\infty} (\lambda_{1}^{-6})_{n=0}^{} + 2 \sum_{m=1, \text{ n=1, }}^{\infty} (\lambda_{1}^{-6})_{m=0}^{} + 2 \sum_{m=1, \text{ n=1, }}^{\infty} (\lambda_{1}^{-6})_{m=0}^{} + 2 \sum_{m=1, \text{ m=odd}}^{\infty} (\lambda_{1}^{-6})_{n=0}^{} + 2 \sum_{m=1, \text{ m=odd}}^{\infty} (\lambda_{1}^{-6})_{n=0}^{} + 2 \sum_{m=1, \text{ m=odd}}^{\infty} (\lambda_{1}^{-6})_{m=0}^{} \sum$$ The corresponding formulas for S_{12} are obtained by changing the exponents in the sums (C3) to (C12) from 6 to 12. Results of these summations are given in table II (pp. 4 and 5). The Lennard-Jones 6-12 potential, when applied to adsorption, involves both of these summations in the specific form $$S_{12-6}\left[(hkl),P,\frac{2\sigma_{12}}{a_0},l\right] = -\left(\frac{2\sigma_{12}}{a_0}\right)^6 \left\{\left(\frac{2\sigma_{12}}{a_0}\right)^6 S_{12}[(hkl),P,l)\right] - S_6[(hkl),P,l]\right\}$$ (C13) At equilibrium the adsorbed atom is located at l_{\min} , which is that value of l for which S_{12-6} is a minimum. Mathematically l_{\min} is defined by $$\frac{\partial(S_{12-6})}{\partial l}\bigg|_{l=l_{\min}} = 0 \tag{C14}$$ and $$(S_{12-6})_{\min} = S_{12-6} \left[(hkl), P, \frac{2\sigma_{12}}{a_0}, l = l_{\min} \right]$$ (C15) For each value of σ_{12}/a_0 there is one corresponding value $l=l_{\min}$ for which $S_{12-6}=(S_{12-6})_{\min}$. Plots of $(S_{12-6})_{min}$ against σ_{12}/σ_0 for the six cases of figure 1 (p. 3) are shown in figure 2. The corresponding values are listed in table III (pp. 6 and 7). Figure 2. - Reduced interaction energy minimum (eq. (C13)) for body-centered cubic metals as function of reduced Lennard-Jones interatom parameter. (See fig. 1 and appendix C.) #### APPENDIX D # COMPARISON OF SUMMATION TECHNIQUE WITH APPROXIMATION METHODS *Figure 3 compares the results of the following three methods of evaluating Figure 3. - Three methods of evaluating summation indicated in equation (C1) plotted against reduced distance from surface for plane (110). (See appendix D.) (1) Polanyi's integral approximation (ref. 21). This method takes the nature of the substrate into account through the inclusion of N, the atomic density; however, it is insensitive to different exposed surfaces and to variations in the adsorbed-particle location. for the (110) plane: (2) Crowell's integration-summation method (ref. 22). The crystal lattice is approximated by a set of planes in which the lattice atoms are distributed with uniform density σ . The sum is then replaced by an integration over each plane and a summation of the separate planes. This has the advantage of distinguishing between different exposed surfaces; however, it does not distinguish between different adsorption sites. (3) The direct summation method (appendix C). This approximation considers the exposed surface and the location of the adsorbed site. The final expressions for each approximation are as follows: Polanyi: $$\sum_{i} \frac{1}{r_{i}^{6}} = \frac{\pi}{6} \frac{N}{R^{3}}$$ (D1) Crowell: $$\sum_{i} \frac{1}{r_{i}} = \frac{\pi}{12} \frac{\sigma}{\sigma^{4}} \psi^{(3)}(x)$$ (D2) Direct summation: $$S_{6}(110,A,l) = \left\{ \sum_{\substack{p=0,\\p=\text{even}}}^{\infty} \left[2 \sum_{\substack{m=1,\\m=\text{odd}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{n=0} + 2 \sum_{\substack{n=1,\\n=\text{odd}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{m=0} + 4 \sum_{\substack{m=1,\\m=\text{odd}}}^{\infty} \sum_{\substack{m=1,\\m=\text{odd}}}^{\infty} \lambda_{1}^{-6} + 2 \sum_{\substack{m=2,\\m=\text{even}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{n=0} + 2 \sum_{\substack{m=1,\\m=\text{odd}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{n=0} + 2 \sum_{\substack{m=2,\\m=\text{even}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{m=0} + 2 \sum_{\substack{m=2,\\m=\text{even}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{m=0} + 2 \sum_{\substack{m=2,\\m=\text{odd}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{m=0} + 2 \sum_{\substack{m=2,\\m=\text{odd}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{m=0} + 2 \sum_{\substack{m=2,\\m=\text{even}}}^{\infty} \left(\lambda_{1}^{-6} \right)_{m=0} + 2 \sum_{\substack{m=2,\\m=\text{odd}}}^{\infty} 2$$ where σ is the surface density of the substrate atoms, d is the distance between planes in the substrate material, and $\psi^{\left(3\right)}(X)$ is the third derivative of the Reimann-Zeta function. Equation (C9) gives λ_{1} . Results in figure 3 show that the Polanyi method gives values that are generally too small by about 50 percent. The Crowell approximation is very good, but it lacks ability to distinguish between different adsorption sites on the substrate surface. #### REFERENCES - 1. Bosworth, Richard Charles Leslie: The Mobility of Sodium on Tungsten. Proc. Roy. Soc. (London), ser. A, vol. 150, 1935, pp. 58-76. - 2. Hughes, F. L.: Mean Adsorption Lifetime of Rubidium on Etched Tungsten Single Crystals: Neutrals. Phys. Rev., vol. 113, no. 4, Feb. 15, 1959, pp. 1036-1038. - 3. de Boer, J. H., and Veenemans, C. F.: Adsorption of Alkali Metals on Metal Surfaces: Chemical. Physica, vol. 1, 1934, pp. 753-762. - 4. Taylor, John Bradshaw, and Langmuir, Irving: The Evaporation of Atoms, Ions and Electrons from Cesium Films on Tungsten. Phys. Rev., vol. 44, no. 6, Sept. 15, 1933, pp. 423-458. - 5. Becker, J. A.: Adsorption on Metal Surfaces and Its Bearing on Catalysis. Advances in Catalysis, vol. 7, Academic Press, 1955. - 6. Prosen, E. J. R., and Sachs, R. G.: The Interaction Between a Molecule and a Metal Surface. Phys. Rev., vol. 61, Jan. 1-15, 1942, pp. 65-73. - 7. Margenau, H.: Van der Waals Forces. Rev. Modern Phys., vol. 11, no. 1, Jan. 1939, pp. 1-35. - 8. Hirschfelder, J. O., Curtiss, C. F., and Bird, R. B.: Molecular Theory of Gases and Liquids. John Wiley & Sons, Inc., 1954. - 9. Neustadter, Harold E., and Luke, Keung P.: Low-Coverage Heats of Adsorption. I Alkali Metal Atoms on Tungsten; Atom-Metal Interaction Theory. NASA TN D-2430, 1964. - 10. Kirkwood, J. G.: Polarizabilities, Susceptibilities, and van der Waals Forces of Atoms with Several Electrons. Zs. Physik, vol. 33, 1932, pp. 57-60. - ll. Muller, Alex: The van der Waals Potential and the Lattice Energy of a N-CH₂ Chain Molecule in a Paraffin Crystal. Proc. Roy. Soc. (London), ser. A, vol. 154, no. 883, 1936, pp. 624-639. - 12. Hughes, F. L., Levinstein, H., and Kaplan, R.: Surface Properties of Etched Tungsten Single Crystals. Phys. Rev., vol. 113, no. 4, Feb. 15, 1959, pp. 1023-1028. - 13. Salop, Arthur, Pollack, Edward, and Bederson, Benjamin: Measurement of the Electric Polarizabilities of the Alkalis Using the E-H Gradient Balance Method. Phys. Rev., vol. 124, no. 5, Dec. 1, 1961, pp. 1431-1438. - 14. Chamberlain, George E., and Zorn, Jens C.: Alkali Polarizabilities by the Atomic Beam Deflection Method. Bull. Am. Phys. Soc., vol. 7, ser. 11, Jan. 24, 1962, p. 70. - 15. Chamberlain, George E., and Zorn, Jens C.: Alkali Polarizabilities by the Atomic Beam Electrostatic Deflection Method. Phys. Rev., vol. 129, no. 2, Jan. 15, 1963, pp. 677-680. - 16. Sternheimer, R. M.: Electronic Polarizabilities of the Alkali Atoms. Phys. Rev., vol. 127, no. 4, Aug. 15, 1962, pp. 1220-1223. - 17. London, F.: Zur Theorie und Septematik der Molekularkräfte. Zs. Physik, bd. 63, 1930, pp. 245-279. - 18. Slater, John C., and Kirkwood, John G.: Theory of Atoms with Many Electrons. Phys. Rev., vol. 37, Mar. 15, 1931, pp. 682-697. - 19. Pitzer, Kenneth S.: Inter- and Intramolecular Forces and Molecular Polarizability. Advances in Chem. Phys., vol. 2, Interscience Pub., 1959, pp. 59-83. - 20. Pierotti, R. A., and Halsey, G. D., Jr.: The Interaction of Krypton with Metals. An Appraisal of Several Interaction Theories. Jour. Phys. Chem., vol. 63, May 1959, pp. 680-886. - 21. Polanyi, M.: Theories of the Adsorption of Gases. General Survey and Some Additional Remarks. Trans. Faraday Soc., vol. 28, 1932, pp. 316-333. - 22. Crowell, A. D.: Approximate Methods of Evaluating Lattice Sums of r⁻¹¹ for Graphite. Jour. Chem. Phys., vol. 22, no. 8, Aug. 1954, pp. 1397-1399. 217/8) "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546